STAR Ready to move on to 7.7 GeV Bill Christie For ### The STAR Collaboration 1.1 1.08 1.12 Invariant Mass (GeV) m_t-m_0/n_a (GeV/c²) ### STAR BUR10 - **Run 10:** 30 cryo-weeks, 25 weeks for physics production with a single species - a) Search for the existence and location of the QCD Critical point. First energy scan from $\sqrt{s_{NN}}$ = 7.7 to 39 GeV Au+Au collisions, combined with C-AD test to increase luminosity for $\sqrt{s_{NN}}$ = 5 GeV Au+Au collisions - b) 200 GeV Au+Au low material run with full Time-of-Flight and DAQ1000, in order to study in more detail the properties of matter produced at top RHIC energy # Run10 Physics Programs | Beam Energy (GeV) | 29 cryo-week | STAR BUR
In days | Physics | | |-------------------|----------------|---------------------|--------------|--| | 200 | 11 1/2 - 3/18 | 56 | | | | 62.4 | 4 3/20 - 4/17 | 0 | | | | 39 | 1.5 4/8 – 4/?? | 5 (24M) | | | | 27 | | 15 (33M) | BES programs | | | 18 | | 16 (15M) | QCD phase | | | 11.5 | 2 6/7 - 21 | 19 (5M) | boundary | | | 7.7 | 4 4/?? - 31 | 56 (5M) | | | | 5.5 | 0.5 6/2 - 5 | 5 (0.1M) | | | Weekly planning info: http://www.c-ad.bnl.gov/esfd/RMEM_10/rhic_planning.htm ## ******* Primary Physics Goals for the Beam Energy Scan = we've already taken a factor of 3 more evts than needed for the most challenging of our goals at 39 GeV! | | Collision Energies (GeV) | 5 | 7.7 | 11.5 | 17.3 | 27 | 39 | - | |---------|---|---------------------------|-----|------|------|-----|-----|----------| | Section | Observables | Millions of Events Needed | | | | 1 | | | | A1 | v₂ (up to ~1.5 GeV/c) | 0.3 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | ✓ | | A1 | v_i | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | ✓ | | A2 | Azimuthally sensitive HBT | 4 | 4 | 3.5 | 3.5 | 3 | 3 | √ | | A3 | PID fluctuations (K/π) | 1 | 1 | 1 | 1 | 1 | 1 | ✓ | | A3 | net-proton kurtosis | 5 | 5 | 5 | 5 | 5 | 5 | √ | | А3 | differential corr & fluct vs. centrality | 4 | 5 | 5 | 5 | 5 | 5 | √ | | А3 | integrated p_T fluct (T fluct) | | | | | | | | | B1 | n_q scaling $\pi/K/p/\Lambda$ $(m_T-m_0)/n$ <2GeV | | 6 | 5 | 5 | 4.5 | 4.5 | 4 | | B1 | ϕ/Ω up to p_T/n_q =2 GeV/c | | 56 | 25 | 18 | 13 | 12 | ✓ | | B2 | R_{CP} up to $p_{\text{T}} \sim 4.5$ GeV/c (at 17.3) 5.5 (at 27) & 6 GeV/c (at 39) | | | | 15 | 33 | 24 | ✓ | | В3 | untriggered ridge correlations | | 27 | 13 | 8 | 6 | 6 | √ | | B4 | parity violation | | 5 | 5 | 5 | 5 | 5 | 4 | STAR BUR Run1011 page 36 # STAR Is Ready for BES (i) April 9th, st_physics_11099038_raw_2020001 Au+Au at $\sqrt{s_{NN}}$ = 39 GeV: #### On-line monitoring beam positions! ### STAR is Ready for BES, Examples of online QA plots #### A few examples of online data QA plots for 39 GeV Zhanglei Zhu, Tsinghua ### Running longer at 39 GeV will not extend the Pt range significantly! ## Calculation of number of mb evts needed to get 10 counts in bin | | | | - | |---------|-----------|--------------|-------| | Pt bin | <pt></pt> | # of mb evts | | | (GeV/c) | (GeV/c) | (Mevts) | | | 1.25 | 0.1195 | 0.000185 | | | 1.75 | 1.683 | 0.00111 | | | 2.25 | 2.185 | 0.00585 | | | 2.75 | 2.69 | 0.0283 | | | 3.25 | 3.195 | 0.12 | | | 3.75 | 3.699 | 0.452 | | | 4.25 | 4.203 | 1.52 | | | 4.75 | 4.705 | 4.72 | | | 5.25 | 5.208 | 13.6 | ~70 | | 5.75 | 5.71 | 37.3 | Mevts | | 6.25 | 6.211 | 97.6 | | | 6.75 | 6.713 | 247 | | | 7.25 | 7.213 | 608 | | | 7.75 | 7.714 | 1470 | | Running longer won't significantly extend Pt reach # Summary for 39 GeV Run Many thanks to CA-D, at 39 GeV, we have collected 72 M events. The data allow us to perform all of our planned physics analyses. We already have some fast offline results on these analyses! More data will not provide significant improvement of the physics conclusions at this energy. ### STAR is ready to move on to 7.7 GeV - we will be able to do R_CP up to pt ~ 6 GeV/c ==> check the turn off of the jet-quenching - 2) PID v2 number of constituent quark scaling for pions, K, p, Lambda up to pt ~ 5 GeV/c ==> check the **coalescence process** and **partonic vs. hadronic scenarios**. # STAR Request: Move to 7.7 GeV as soon as the 39 GeV goals are reached! (STAR currently has ~70+ Mevts, Goal was 25 Mevts) - 2) At 7.7 GeV, 5M events are needed: - number of quark scaling in $v_2 =>$ phase boundary - disappearance of LPV => phase boundary - net-proton Kurtosis => critical point - ... - 3) Test collision at 5 GeV - 4) Move to 11.5 GeV